

CONF-9609301--12

Struktur og rammebetingelser for utvekslingsavtalene med Kontinentet

Foredrag på NEF's elektrotekniske landsmøte
Skien 4. og 5. september 1996

av

Adm. dir. Rolf Wiedswang
EuroKraft Norge AS

RECEIVED

JAN 29 1997

O.S.T.I

MASTER

DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED

RB

DISCLAIMER

**Portions of this document may be illegible
in electronic image products. Images are
produced from the best available original
document.**

Uttekslingsavtalene med UCPTE

Bakgrunn for kontraktene

Med unntak for vannkraftverkene i Norge og Island kan alle europeiske vannkraftverk utnyttes optimalt i samkjøring med varmekraft. Det betyr at alt nyttbart tilsig kan utnyttes, idet varierende vannkraftproduksjon grunnet varierende tilsig utjevnes ved å justere produksjonen av varmekraft. Fig. 1 viser en beregning av hva som kunne ha vært nyttiggjort av tilsigene i perioden 1931-92 med det norske kraftsystem stadium 1993, dersom det hadde vært marked for kraften. Merk at av tilsigene i 1989 og 1990 er det beregnet at ca. 140 TWh kunne vært nyttiggjort, mens virkelig produksjon var 119 og 121 TWh. Videre betyr optimal utnyttelse av vannkraften at de fremragende driftsegenskaper hos vannkraftverk med magasin kan utnyttes til å dekke toppplastbehovet, til raske lastendringer og som driftsreserve.

Utenlandsmarkedet sett fra Norge

Fig. 2 viser kraftproduksjonen innen UCPTE 1975-93. UCPTE er en forkortelse for Unionen for koordinering av produksjon og transport av elektrisitet og omfatter etter Jugoslavias oppdeling 16 land på det europeiske fastland syd for Danmark. Legg merke til at det i dette område nesten ikke er bygget ut ny vannkraft siden 1975, at vannkraftproduksjonen innen området i disse 20 år har variert mellom 200 og nesten 300 TWh/år, og at denne variasjon er kompensert ved å variere produksjonen i konvensjonelle termiske kraftverk.

Vannkraftverkene innen UCPTE har langt mindre magasiner enn de norske vannkraftverk, og en langt større andel er rene elvekraftverk. Frankrike er etter Norge Europas nest største vannkraftprodusent med middelproduksjon 69,4 TWh/år. Av dette er 37 TWh ren elvekraft, definert som verk der eventuelle magasiner maksimalt kan romme to timers tilsig. Alle magasin kraftverk utnyttes til døgn- og sesongregulering samt som driftsreserve. Samlet magasin kapasitet i Frankrike er 9,8 TWh, eller 14 % av middelproduksjonen, mot 71 % i Norge.

Samlet produserte UCPTE-landene i 1994 1558 TWh, hvorav bare 17,9 % vannkraft. Selv om vannkraften er ulikt fordelt med størst andel i Østerrike (75,8 %) og Sveits (62,1 %), er UCPTE-nettet sterkt nok til at all vannkraft innen UCPTE kan utnyttes fullt ut i samkjøring med varmekraft.

De land på kontinentet som ligger oss nærmest, Tyskland, Nederland og Belgia, har meget lite vannkraft og er dermed interessante samarbeidspartnere for norsk vannkraft. Det samme gjelder Danmark, men det danske marked er begrenset, og Danmark har dessuten gode samkjøringsmuligheter med Sverige.

Norge har direkte kraftlinjer med en samlet kapasitet på over 3000 MW til Sverige og 80 MW til Finland. Sverige har 1400 MW samkjøringskapasitet til Finland, 1300 MW til Sjælland, 670 MW til Jylland, og vil kunne utnytte 600 MW kablen til Tyskland til full last når nettførsterkningene på tysk side blir fullført. Sjælland har en 600 MW kabel til Tyskland. Norge har tre likestrømskabler med samlet kapasitet 1040 MW til Jylland. Jylland har 1400 MW kraftlinjekapasitet mot Tyskland.

Det nordiske nett samt forbindelsene til land utenfor Norden er vist i fig. 3 og fig. 4. Den felles kraftbørs med Sverige og senere eventuelt også med Finland påvirker lønnsomheten ved de nye direkte kabler til kontinentet. Det regnes dog med at den svenske vannkraft, med sin samvariasjon i tilsigene med den norske, fortsatt vil gjøre det vanskelig å oppnå kontrakter med eller via Sverige som kan konkurrere med de kontrakter som er inngått med kraftselskapene på kontinentet, også når hensyn tas til de store overføringskostnader ved nye kabler til kontinentet.

ELSAM - området i Danmark er tilkoblet det synkrone UCPTTE-nett. Høsten 1995 ble det tidligere DDR, Polen, Tsjekkia, Slovakia og Ungarn synkront sammenkoblet med UCPTTE, og for noen år siden ble også Albania tilkoblet. Også flere av de tidligere østblokkland ønsker å bli synkront tilkoblet UCPTTE - området. Det synkrone UCPTTE-nett representerer derfor et stadig større varmekraftdominert kraftmarked.

Storbritannia er potensielt et interessant marked for kraftutveksling med Norge, men de sonderinger som er gjennomført har ikke vist en betalingsvillighet som gjør nærmere forhandlinger interessante. En ulempe er at flaskehalsen i det britiske nett gjør at en eventuell kabel ønskes tilkoblet langt sør i England. Dette gir en lang og dyr kabelforbindelse.

Avtaler om kraftleveranser mellom norske og utenlandske kraftselskaper gjennom kabelforbindelser for høyspent likestrøm.

Myndighetene har i St.meld. nr. 46 (1992-93), "Den langsiktig kraftutveksling med utlandet", gitt retningslinjer for nye kontrakter om langsiktige leveranser til og fra utlandet. Etter disse retningslinjer er det gitt konsesjon for fire slike avtaler, hvorav en er inngått med ELSAM til erstatning av de gamle ELSAM - avtaler fra 1972 og 1991. Det er naturlig å se disse fire avtaler i sammenheng.

ELSAM - avtalen

De tekniske hoveddata for ELSAM - avtalen er angitt nedenfor. De økonomiske data er konfidensielle.

Utenlandsk partner	ELSAM (DK)
Start leveranser	27.07.95
Disponibel overføringskapasitet	1040 MW ¹ til 30.09.98 640 MW ¹ fra 01.10.98
Effekt etter kontrakt	600 MW ¹
Fastkraftleveranse fra Norge	1,5 TWh/år
Fastkraftutveksling	0
Kortsiktig utveksling ved prisforskjell over gitt min.	ja
Maksimalt mulig netto import i tørre år	8,5 TWh/år ² til 30.09.98 5 TWh/år ² fra 01.10.98
Maksimalt mulig netto eksport i våte år	8,5 TWh/år til 30.09.98 5 TWh/år fra 01.10.98

1. Fra Norge referert avregningspunktet: Vekselstrømsiden av konverteren ved Kristiansand.
2. Redusert fastkraftleveranse forutsetter enighet mellom partene.

I/S ELSAM er et samarbeidsorgan for de syv jydsk-fynske kraftselskaper som leverer hovedparten av den elektrisitet og kraftvarme som brukes i Danmark vest for Storebelt, hvor 55,5 % av den danske befolkning bor.

I 1994 var det samlede elforbruk i ELSAM - området 19,6 TWh og netto eksport 0,9 TWh. Primærverkene produserte 17,4 TWh, hvorav 88 % med kull og resten hovedsakelig med olje, desentrale produsenter leverte 2,3 TWh og vindmøller 0,8 TWh. Installert effekt er 4628 MW i primærverkene, desentrale kraftvarmeverk 658 MW og vindmøller 402 MW. Vindmøllenes produksjon øker eller minsker med opp til 400 MW i løpet av få timer. Foruten vanlig eksport og import var det i 1994 1,2 TWh transitt fra Sverige til Tyskland, og leveranse til Tyskland av 2,1 TWh fra tyskeid produksjonskapasitet i Danmark.

Statkraft har stått for reforhandling av avtalen med ELSAM samt avtalene med Statnett om bruk av Skagerakkablene m.m. Kraftleveringsavtalen er inngått mellom ELSAM og Statkraft. Det forutsettes inngått "Back to Back" - avtaler mellom Statkraft og de øvrige 29 kraftselskaper som har adgang til å delta i avtalen. Disse er Norsk Krafteksports aksjonærer utenom Statkraft, Oslo Energi AS, SKK, VAE, Lyse, SKL, BKK og Sogn Og Fjordane Energiverk samt aksjonærene i EuroKraft, 22 norske kraftselskaper fra Kristiansand i syd til Troms i nord, se fig. 5. EuroKraft er forretningsfører for sine aksjonærer.

Statkraft er pålagt å føre komplett regnskap for alle disposisjoner i forbindelse med ELSAM - avtalen, slik at de av de øvrige 29 verk som velger å overta en andel i avtalen kan få oppgjør som om de hadde deltatt med sin andel fra første dag avtalen var gyldig, 27.07.95.

ELSAM - avtalen trådte i kraft og erstattet de tidligere avtaler 27.07.95, en måned etter at NOE gav konsesjon til den nye avtalen. Leveransene skjer over de to 127 km lange 270 MW likestrømskabler som ble satt i drift i 1975 og 76, samt den 500 MW likestrømskabel som ble satt i drift i 1993. Skagerakkabelene eies av Statnett frem til og med ilandføring i Danmark.

Før utvekslingsavtalen med ELSAM var reforhandlet inngikk Statkraft avtaler med Statnett og ELSAM om transitt av 400 MW gjennom Skagerakkablene og ELSAMs nett til Tyskland, for leveranser til PreussenElektra med start 01.10.1998, den dato den eldste av de gamle ELSAM - avtalene utløp. Etter at begge de gamle avtalene mellom den norske stat og ELSAM ble erstattet av den nye ELSAM - avtale, står den del av Skagerakforbindelsens kapasitet som Statkraft ikke på forhånd sikret seg til sin transittavtale til disposisjon for utvekslingsavtalen. Dette betyr 1040 MW frem til 01.10.98 og deretter 640 MW, alt for eksport referert avregningspunktet ved Kristiansand.

Fastkraftforpliktelsene etter ELSAM - avtalen er 1,5 TWh/år ved maksimalt 600 MW, levert vekselstrømsiden av konverterstasjonen ved Kristiansand. Leveransene skjer etter program fastlagt av ELSAM. Brukstiden for fastkraftleveransen er 2500 h.

All ledig kapasitet på Skagerakforbindelsen, den kapasitet som ikke utnyttes til fastkraftleveransen eller transittavtalen, skal utnyttes til mellomlange og kortsiktige utvekslinger. Konsesjonsbestemmelsene fastlegger at "all mellomlang og kortsiktig utveksling skal følge prisene på den norske kraftbørsen og de marginale kostnadene i ELSAMs system." Videre er det i konsesjonsvilkårene fastlagt at "Statkraft må innhente særskilt konsesjon etter energilovens § 4-2 for avtaler om mellomlang utveksling utover 12 måneder. Grensen for varighet av avtaler som krever særskilt konsesjon kan endres med 3 måneders varsel."

I St.prp. nr. 37, datert 31. mars 1995, skriver NOE blant annet: "Erfaringene den siste tiden har vist at de eksisterende avtalene ikke har fungert tilfredsstillende og gitt mindre kraftflyt enn det man kunne forvente." Videre heter det: "Mulighet for betydelige variasjoner i utvekslingen med Norge stiller derfor krav til ELSAMs planlegging av brenselsinnkjøp til sin kraftproduksjon. Mulighet for inngåelse av avtaler om mellomlang utveksling tar sikte på å imøtekomme ELSAMs behov for å bedre den langsiktige planleggingen, som også vil være viktig for at ELSAM skal kunne imøtekomme danske miljøkrav."

Driftserfaringene etter at den nye utvekslingsavtalen trådte i kraft 27.07.95 viser en midlere netto utveksling på bare 199 MW i 1995 og 529 MW i første halvår 1996. Nettoleveransene i første halvår er 2,3 TWh til Norge og bare 0,02 til Danmark. Avregnet utveksling er imidlertid vesentlig større, idet fastkraftleveransene i stor utstrekning er dekket ved kjøp av tilfeldig kraft i Danmark.

Avregningsstedet er på vekselstrømsiden av konverteren ved Kristiansand. Skagerakforbindelsen inklusive likestrømslinjene og konverterne kan overføre 990 MW til motsatt ende med et samlet tap på 50 MW. Kapasiteten referert avregningsstedet Kristiansand er derfor 1040 MW fra Norge og 990 MW til Norge. Leveransene i 1995 tilsvarer derfor en midlere kapasitetsutnyttelse på 19 %, mens leveransene i første halvår 1996 tilsvarer en midlere kapasitetsutnyttelse på 53 %.

Grunnet tilsigsvikt har det vært høye kraftpriser i Norge i første halvår. Når det likevel ikke har vært større nettoimport fra ELSAM skyldes dette ELSAMs produksjonssystem og kraftmarked. Med praktisk talt all kraftproduksjon i konvensjonelle varmekraftverk og med sterke lastvariasjoner over døgnet, uken og året varierer marginalprisen i ELSAMs produksjonssystem sterkt, ikke minst grunnet start/stopp - kostnader i de termiske verk. På markedssiden har ELSAM adgang til direkte handel på Nord Pools marked over Kontiskan - forbindelsen til Sverige (630 MW). Dette gir bedre pris enn leveranset til Norge med deling av fortjenesten.

Etter at den nye avtalen trådte i kraft, har det har vært sterkt varierende belastning på Skagerakforbindelsen med størst leveranser på natt og helg. Bare i 6 døgn, 4 i påsken og to søndager, har det vært kontinuerlig fullast.

Fra 01.10.98 reduseres den kapasitet som står til disposisjon for utvekslingsavtalen med ELSAM med 400 MW, idet leveransene til PreussenElektra i transitt via ELSAM da begynner.

Nærings- og Energidepartementet har bestemt at 68 % av utvekslingsavtalen med ELSAM skal tilbys aksjonærene i Norsk Krafteksport inklusive Statkraft. Statkrafts del blir under 30 %. EuroKrafts 22 aksjonærer er tilbudt 32 % av avtalen. Fordelingen tilsvarer ifølge NOE størrelsen på de to grupperes samlede produksjonssystemer.

Forhandlingene om den såkalte Deltagelsesavtale ble avsluttet i juni. De 29 verk som er tilbudt deltagelse i utvekslingsavtalen med ELSAM har mottatt alle deler av avtalene og har fått gjennomgått disse samt driftserfaringer og økonomiske beregninger i et seminar.

Det gjenstår å se hvor stor deltagelse de enkelte aksjonærer i de to selskaper tegner seg for. NOE har satt fristen for å anmelde deltagelse til 01.10.96.

NVE har bestemt at «Øvrige norske interessenters tilgang til den informasjon som utveksles mellom Statkraft SF og ELSAM i forbindelse med Statkraft - Danmarks handel på kort og mellomlang sikt, skal begrenses til revisorkontroll av avregningsdata og oppgjørsregnskap i ettertid». De 29 kraftselskaper som er tilbudt deltagelse i avtalen har protestert på denne bestemmelse.

PreussenElektra - avtalen

Statkraft SF fikk 02.09.1993 konsesjon på en avtale om langsiktige kraftleveranser til og kortsiktig kraftutveksling med det tyske kraftselskapet PreussenElektra.

De tekniske hoveddata for PreussenElektra - avtalen er:

Utenlandsk partner	PreussenElektra (D)
Start leveranser	01.10.98
Disponibel overføringskapasitet	400 MW transitt fra 01.10.98 +600 MW ³ kabel fra 01.10.2003
Effekt etter kontrakt	400 MW fra 01.10.98 1000 MW ³ fra 01.10.2003
Fast kraftleveranse	0,8 TWh/år 01.10.98-30.09.2003 2 TWh/år 01.10.2003-30.09.2023 1,2 TWh/år 01.10.2023-30.09.2028
Fast kraftutveksling	0
Kortsiktig utveksling ved prisforskjell over gitt min.	ja
Maksimalt mulig netto import i tørre år	3,5 TWh/år ² fra 01.10.98 - 30.09.2003 8,5 TWh/år ² fra 01.10.2003
Maksimalt mulig netto eksport i våte år	3,5 TWh/år fra 01.10.98 - 30.09.2003 8,5 TWh/år fra 10.10.2003

2. Redusert fastkraftleveranse forutsetter enighet mellom partene.
3. Øket kabelkapasitet og økede leveranser skal vurderes.

Som nevnt under ELSAM - avtalen starter leveransene med en 400 MW transitt over Skagerakkablene fra 01.10.1998. Fastkraftleveransene blir da 0,8 TWh/år. Etter idriftsettelse av en 600 MW likestrømskabel direkte til Tyskland 01.10.2003 øker fastkraftleveransene til 2 TWh/år. Når transittavtalen utløper reduseres fastkraftleveransene til 1,2 TWh/år. Brukstiden for fastkraftleveransene er altså hele tiden 2000h.

Figur 6 viser arbeidsområdene for de 9 store tyske kraftselskapene, de såkalte Verbundunternehmen. De eier hver sin del av det tyske hovednett og utveksler kraft med hverandre og med utlandet, samt transitterer kraft for hverandre. I tillegg til de 9 store finnes det i Tyskland 56 regionale og omkring 500 kommunale elverk. PreussenElektra AG tilhører industrikonsernet VEBA, er Tysklands nest største kraftprodusent og leverte i 1994 58,3 TWh, hvorav 92 % til fordelingsverk. Av egenproduksjonen var 56 % kjernekraft, 40 % steinkull, 2 % vannkraft og 2 % gass/olje.

Kortsiktig utveksling av kraft med PreussenElektra skal følge prisene på den norske kraftbørsen og de marginale kostnadene i PreussenElektras system, og skal skje når det er ledig overføringskapasitet og prisforskjellen overstiger en gitt grense. Fastkraftleveransene skal skje etter PreussenElektras program. Fastkraftleveransene kan ikke reduseres uten etter spesiell avtale. Statkraft må innhente særskilt konsesjon for eventuelle mellomlange avtaler.

Det er for alle de tre avtaler om nye kabelforbindelser tatt sikte på å vurdere en økning av kabelkapasiteten og leveransene. For alle de tre avtalene gjelder at en slik endring må underlegges ny konsesjonsbehandling.

PreussenElektra - avtalen har stor ledig kapasitet for kortsiktig kraftutveksling. Mulig eksport med både transitt og kabel er 6,5 TWh/år i tillegg til fastkraftleveransen på 2 TWh. Tilsvarende er mulig netto import til Norge uten redusert fastkraftleveranse 4,5 TWh/år, uten fastkraftleveranse 8,5 TWh/år.

Statnett og PreussenElektra har hver 50 % av aksjene i kabelselskapet Viking Cable AS, som skal eie den nye kabelforbindelse inklusive konverterne i begge ender. Statkraft skal betale leie til Statnett for bruk av kabelforbindelsen, mens PreussenElektra blir både deleier og bruker av kabelforbindelsen.

SEP - avtalen

NOE ga 18. oktober 1994 Statkraft konsesjon til en avtale med SEP (N.V. Samenwerkende Elektriciteits-Productiebedrijven), et samarbeidsorgan for de fire produksjonsverk i Nederland.

De tekniske hoveddata for SEP - avtalen er:

Utenlandsk partner	SEP (NL)
Start leveranser	01.10.2001
Disponibel overføringskapasitet	600 MW ³
Effekt etter kontrakt	600 MW ³
Fast kraftleveranse	2,16 TWh/år
Fast kraftutveksling	0
Leveranse til Norge etter krav fra en av partene	0,6 TWh/år
Kortsiktig utveksling ved prisforskjell over gitt min.	ja
Maksimalt mulig netto import i tørre år	5 TWh/år
Maksimalt mulig netto eksport i våte år	5 TWh/år ⁴

3. Øket kabelkapasitet og økede leveranser skal vurderes.

4. Minus 1,2 TWh om SEP leverer 0,6 TWh.

Statkraft SF er norsk kontraktspart, men vil inngå avtaler med de andre aksjonærselskapene i Norsk Krafteksport AS. To av EuroKrafts aksjonærer vil også få andeler i SEP - avtalen. Forhistorien er at Sørkraft, et samarbeidsorgan som dengang bestod av SKK, VAE, AAK og KEV, de to første aksjonærer i Norsk Krafteksport og de to siste aksjonærer i EuroKraft, forhandlet med EDON, et distribusjonsselskap som leverer ca 10 TWh til 850.000 abonnenter i den nordøstlige del av Nederland, mens Statkraft forhandlet med SEP. Partene på begge sider gikk sammen om de videre forhandlinger, med Statkraft og SEP som forhandlingsparter.

Det er ikke usannsynlig at de 9 deltagere utenom Statnett i SEP - avtalen, på tilsvarende måte som for ELSAM - avtalen, ikke vil få tilgang til den informasjon som utveksles mellom Statkraft og SEP. Statkraft får dermed monopol på all informasjon knyttet til avtalene med ELSAM, PreussenElektra og SEP, og vil alene stå for den kortsiktige utveksling med disse selskaper, også for den del av avtalene som er tildelt andre.

Kraftproduksjonen i Nederland var i 1994 etter SEP's oppgaver 59,5 TWh. Dette oppgis å være 86 % av den totale kraftproduksjon i landet, resten er egenproduksjon i industrien. Av de 59,5 TWh er 93,7 % konvensjonell varmekraft og 6,3 % kjernekraft.

Av SEP's "Elektrisitetsplan 1995-2004" fremgår at av SEP's eieres installerte effekt på 14.000 MW kan over 6000 MW fyres alternativt med naturgass eller olje, ca 3000 MW alternativt med gass eller kull, og over 1200 MW alternativt med kull eller olje. 3000 MW kan bare fyres med naturgass. Denne andel vil frem til 1998 øke til 6000 MW, samtidig som andelen som kan bruker alternativt naturgass eller olje vil minke til litt over 3000 MW. Brenselforbruket de siste år har vært ca. 60 % naturgass og 40 % kull.

SEP's elektrisitetsplan viser også resultatet av beregninger om hvordan spesielt den raske lastøkning om morgenen kan møtes i stadium år 2000. For å klare rask lastøkning må lasten ikke være for liten før lastøkningen begynner. For å klare lastpågangen blir det endel netter nødvendig å produsere mer enn forventet minilast i Nederland. Dette er bakgrunnen for SEP - avtalens bestemmelse om at SEP har rett til å levere 0,6 TWh til Norge.

Konsesjonsvilkårene tilsvarer vilkårene for PreussenElektra, men det er presisert at "Mulighetene for kortvarig utveksling skal utnyttet fullt ut, inkludert mulighetene for motstrømsleveranser." Dette betyr at når prisen på den norske kraftbørs overstiger SEP's marginale kostnader med minst det fastlagte minimum, skal kraft leveres fra SEP til Norge, selv om dette fortrenger fastkraftleveranser til SEP.

De norske kontraktspartnere må da, foruten å betale for leveransene til Norge, også betale SEP for de uteblitte leveranser fra Norge, tilsvarende kjøp av disse fra SEP eller andre leverandører på kontinentet.

Fastkraftleveransene til SEP er 2,16 TWh/år. Dette gir en brukstid på 3600h. Hertil kommer leveransene av inntil 0,6 TWh/år fra SEP til Norge om en av partene ønsker det, og da til en gitt, relativt lav pris. Fra SEP's side vil slike ønsker ha sammenheng med de foran nevnte problemer med for liten last på nattetid. Fra norsk side vil slike leveranser være ønskelige når prisen i Norge er høyere enn avregningsprisen for slike leveranser. Medregnet disse leveranser er dermed kabelforbindelsen belagt med kontraktsleveranser som tilsvarer fullast i 4600h.

Kabelforbindelsen til Nederland med konvertere kalles NorNed. SEP skal eie den sydlige og Statnett den nordlige del. Statkraft leier overføringskapasitet av Statnett.

EuroStrom - avtalen

EuroKraft Norge AS fikk 21. september 1995 konsesjon for en kraftutvekslingsavtale med EST EuroStrom Trading GmbH, Hamburg. EuroKraft er forretningsfører for sine 22 aksjonærselskaper og skal være operatør for avtalen på norsk side. Dette innebærer blant annet at EuroKraft har ansvaret for kortsiktig utveksling med EuroStrom.

De tekniske hoveddata for EuroStrom - avtalen er:

Utenlandsk partner	EuroStrom (D)
Start leveranser	Før 01.01.2003
Disponibel overføringskapasitet	600 MW ^{3,4}
Effekt etter kontrakt	600 MW ^{3,4}
Fastkraftleveranse	0,5 TWh/år
Fastkraftutveksling	1,5 TWh/år
Kortsiktig utveksling ved prisforskjell over gitt min.	ja
Maksimalt mulig netto import i tørre år	5 TWh/år ²
Maksimalt mulig netto eksport i våte år	5 TWh/år ²

2. Redusert fastkraftleveranse og/eller redusert fastkraftutveksling forutsetter enighet mellom partene.
3. Øket kabelkapasitet og økede leveranser skal vurderes.
4. Intensjonserklæring om kabel nr. 2 foreligger.

Mens Statkraft og Statnett har statsgaranti for sine forpliktelser, hindrer kommuneloven kommunale bedrifter blant EuroKrafts aksjonærer å garantere for eventuelle forpliktelser EuroKraft påtar seg. EuroKrafts aksjonærselskaper er derfor direkte parter i avtalen med hver sin prosentdel. Samtlige aksjonærer ønsket å delta med minst den prosentuelle andel de etter EuroKrafts aksjonæravtale hadde rett til å få.

EuroKrafts konsesjon er spesielt viktig fordi den viser at ikke bare Statkraft kan få konsesjon på langsiktig kraftutveksling med utlandet.

EuroStrom er et tysk firma registrert i Hamburg og eid 50/50 av Hamburgische Electricitäts-Werke AG og RWE Energie AG, det minste og det største av de 9 store tyske kraftselskaper (Verbundunternehmen).

HEW tilhører byen Hamburg, som er en av forbundsrepublikkens delstater. HEW er vertikalt integrert og leverte i 1994 12,4 TWh til sine kunder, derav 68,6 % på særavtaler og 31,2 % på vanlige tariffer. Selskapet eier fra 2/3 til 1/5 i fire kjernekraftverk hvor PreussenElektra eier resten. HEW's andeler er til sammen på 1622 MW. Hertil kommer kullfyrte kraftverker på til sammen 475 MW, samt olje eller gassfyrte kraftverker på til sammen 1600 MW, hvorav 530 MW oljefyrte gasskraftverk som hurtigreserve. HEW har også et pumpekraftverk på 120 MW med magasin til 5 timers drift. Et av de felleseide kjernekraftverk var ute av drift og et annet fikk sterkt redusert produksjon i 1994, i begge tilfeller grunnet manglende driftstillatelse. Egenproduksjonen i 1994 ble derfor bare 8,2 TWh, hvorav 50 % kjernekraft og 27 % kullkraft.

RWE Energie er Tysklands største kraftselskap og Europas største private kraftselskap. Det er en del av RWE-konsernet og leverte i 1994 123,6 TWh, hvorav 50,5 % til fordelingverk, 37,8 % på særavtaler og 11,7 % på vanlige tariffer. Av RWE's kraftproduksjon i driftsåret 01.07.93-30.06.94 kom 51,6 % fra brunkullfyrte verk, 20,3 % fra vanlige kullfyrte verk, 21,3 % fra kjernekraftverk, 2,7 % fra gassfyrte verk, 3,7 % fra vannkraftverk og 0,4 % fra andre energikilder.

RWE har litt over 30 % av den samlede tyske kraftproduksjon, men nesten halvparten av den tyske kraftproduksjon fra brunkull. Kjernekraftandelen er 18,6 % mot 36,7 % for Tyskland som helhet.

RWE vil leie en overføringsrett mellom sitt forsyningsområde og kabelens forutsatte endepunkt i Brunsbüttel ved Elbens munning. Alle faste kostnader i forbindelse med overføringene til og fra Brunsbüttel vil bli belastet de faste leveranser, slik at kortsiktig utveksling bare belastes med driftsavhengige kostnader (tap).

Den nye HVDC - forbindelsen fra Norge til Tyskland vil tilhøre EuroKabel AS, et norsk aksjeselskap med aksjene likt fordelt mellom EuroStrom og Statnett. EuroKraft vil leie overføringskapasitet av Statnett. Leveringspunktet for energileveransene er kabelforbindelsens midtpunkt.

EuroStrom - avtalen atskiller seg fra de tre andre avtaler ved at hovedvekten er lagt på kontraktfestet kraftutveksling. Hele 75 % av den energimengde som leveres til Tyskland skal etter kontrakten tilbakeleveres. I tillegg skal det utveksles kraft etter kortsiktige avtaler, som for de tre øvrige avtaler. Fordi det er overskudd av effekt i Norge, fordi 75 % av energien tilbakeleveres med mindre EuroKraft ikke ønsker det, og fordi avtalen medfører kortsiktig import i tørre år, vil avtalen ikke være til hinder for å opprettholde samme leveranser som før til norske kunder.

Figur 7 og 8 viser skjematisk hva et tysk kraftselskap oppnår ved kraftutveksling mellom Norge og Tyskland. Med en disponibel effekt P_D (kW) kan det tyske selskap levere en energimengde på W_D (kWh) til kunder med samlet maksimalbelastning $P_D - P_R$, idet P_R er den nødvendige driftsreserve.

Etter å ha sikret seg en kontraktsrettighet på P_{N-D} fra Norge, kan leveransene økes til $P + P_{N-D} - P_R$. Leveransene til tyske kunder øker da med W_{N-D} som leveres fra Norge, og med W_{D+} som leveres fra egne kraftverk. Den energi som er mottatt fra Norge leveres tilbake på lavlasttid, d.v.s. om natten, med W_{D-N} . Samlet får dermed de tyske kraftverker en meget jevn belastning, noe som er drifts- og miljømessig gunstig.

Etter EuroStrom - avtalen skal alle kontraktsleveranser gjennomføres med mindre partene er enige om noe annet. Dette skyldes at tyskerne ikke ønsker å måtte endre sitt kjøreprogram på kort varsel. Men det er forutsatt at når partene ser seg tjent med det, skal kontraktsleveranser erstattes av kjøp i det land som skulle mottatt leveransene, samtidig som overføringskapasiteten dermed frigjøres for inntil full leveranse til den part der prisene er høyest. Avtalen vil dermed kunne medføre full eksport fra Norge i våte år og full import til Norge i tørre år, alt avhengig av prisene i de to land.

Avtalen med EuroStrom inneholder en intensjonserklæring om en kabel nr. 2, dersom den første kabelforbindelse viser seg å være en økonomisk suksess. Vi tror den vil bli det og vi tror vår avtale med hovedvekt på kontraktsmessig utveksling er mer robust overfor endringer i markedene enn de avtaler som bare gjelder langsiktige eksportforpliktelser og kortsiktige utvekslingsmuligheter.

Nettforsterkninger

De nye kabelforbindelser til kontinentet og de nye langsiktige forpliktelser i forbindelse med den reforhandlede ELSAM - avtale og Statkrafts avtaler med Statnett og ELSAM om transitt til PreussenElektra nødvendiggjør forsterkninger av det norske hovednett.

Statnett planlegger og skal utføre de nødvendige forsterkninger i det norske nett. Forsterkningene ventes finansiert dels ved økte inntekter og dels ved anleggsbidrag. Sannsynlig plassering av konverterstasjonene i Norge er Feda og Tonstad, i sistnevnte tilfelle med en dobbelt likestrøms kraftlinje fra Tonstad til kabelendemuffene.

SEP har et større utbyggingsprogram for 400 kV-linjer på gang i det nordlige Nederland. I Brunsbüttel er det et meget sterkt 400 kV-nett, slik at det ikke er behov for nettforsterkninger. Det andre aktuelle termineringspunkt i Tyskland, Wilhemshaven, har en 220 kV dobbeltlinje inn til hovednettet. Denne kan ombygges til en 400 kV dobbeltlinje.

Oppsummering

De fire nye avtaler om kraftleveranser mellom norske og utenlandske kraftselskaper gjennom kabelforbindelser for høyspent likestrøm er oppsummert nedenfor:

Utenlandske partnere	ELSAM, PreussenElektra, SEP og EuroStrom
Start leveranser	27.07.95 600 MW + 01.10.98 400 MW + 01.10.2001 600 MW + senest 01.01.2003 600 MW + 01.10.2003 600 MW
Disponibel overføringskapasitet	2840 MW ³ fra 01.10.2003
Effekt etter kontrakt	2800 MW ³ fra 01.10.2003
Fast kraftleveranse	6,16 TWh/år fra 01.10.2003
Fast kraftutveksling	1,5 TWh/år fra 01.01.2003
Leveranse til Norge etter krav fra en av partene	0,6 TWh/år fra 01.10.2001
Kortsiktig utveksling ved prisforskjell over gitt min.	Alle fire kontrakter
Maksimal mulig netto import i tørre år	23,5 TWh/år ² fra 01.10.2003
Maksimal mulig netto eksport i våte år	23,5 TWh/år ^{2,5} fra 01.10.2003

2. Redusert fast kraftleveranse og/eller redusert fast kraftutveksling forutsetter enighet mellom partene.
3. Øket kabelkapasitet og økede leveranser skal vurderes.
5. Minus 1,2 TWh om SEP leverer 0,6 TWh til Norge.

Norge har i dag 4000 MW samkjøringskapasitet med utlandet, fordelt med ca 3000 MW mot Sverige og ca. 1000 MW mot Danmark. De tre nye kabler til kontinentet vil øke denne med 1800 MW eller muligens 2400 MW, altså med 45 % eller muligens 60 %. Det er sannsynlig at det senere blir inninstallert flere kabler.

De nye forbindelser til og avtaler med SEP, PreussenElektra og EuroStrom vil sammen med de eksisterende utenlandsforbindelser langt på vei muliggjøre at norsk vannkraft kan utnyttes på tilsvarende måte som vannkraften på kontinentet, d.v.s. til dekning av toppkraftbehovet, til rask regulering og som driftsreserve. Hovedinntekten ved de nye forbindelser vil gjelde leveranser til dekning av varmekraftområdenes toppkraftbehov. Hertil kommer inntekten av kortsiktig kraftutveksling, spesielt ved at all mulig produksjon i våte år vil kunne nyttiggjøres.

Utnyttelsen av kontraktene til rask regulering og som driftsreserve er ikke medtatt i tabellene ovenfor og heller ikke fastlagt i de fleste avtaler. Disse tilleggssydelsene er viktige, men ventes ikke å gi de store fortjenester.

Selv om lite er kjent om de økonomiske data for avtalene, er det grunn til å regne med at lønnsomheten er meget god i forhold til det forventede norske marked.

I sum gir de nye avtaler faste eksportforpliktelser på 6,16 TWh pr. år fra 01.10.2003, mens importrettighetene bare er 2,1 TWh/år. Det er altså en netto eksportforpliktelse på ca. 4 TWh pr. år. Vi har ikke lenger noe fastkraftoverskudd i norsk kraftforsyning. Om eksportforpliktelsene skal dekkes uten ny norsk kraftutbygging for dette formål, må det derfor importeres energi etter de kortsiktige importmuligheter som er åpnet gjennom de nye avtaler.

Det er derfor av meget stor viktighet at de bestemmelser i avtalene som gjelder kortsiktig utveksling avhengig av prisene i de to aktuelle land følges opp, og at markedet får tillit til at så vil skje.

Avtalene vil føre til at kraftproduksjonen i Norge i middel blir større, men den vil variere mer enn før, idet økte markedsmuligheter vil føre til mindre vanntap i Norge. Dette gjelder ikke bare i vannrike år, men også i mer normale år, idet utvekslingsmulighetene med utlandet vil påvirke magasindisponeringen.

Prisnivået i det norske kraftmarked vil bli mer stabilt, men prisvariasjonene over døgnet og uken vil øke.

I sum representerer de nye avtaler mot varmekraftområder en økonomisk og miljømessig god utnyttelse av de muligheter vår vannkraft har i en varmekraftdominert verden.

Bilag: 8 figurer